
PERFORMANCE APPRAISAL

 The HRM activity that is used to determine the 

extent to which an employee is performing the 

job effectively and efficiently.

 Part of the employment exchange: personal 

accountability

 Formal vs.Informal


OBJECTIVES OF PA

 Guide to personnel 

actions

 reward

 data for personal 

development

 training needs

 integrate human 

resource functions

 Motivation

 compensation

 communication


WHO CONDUCTS PA

 Supervisors

 Coworkers

 Self Evaluation

 Subordinates

 Customers


PERFORMANCE EVALUATION METHODS

Individual Evaluation 

Methods

Multiple-Person 

Evaluation Methods


Individual 

Evaluation 

Methods

Graphic Rating 

Scale
Forced Choice

Essay Evaluation

Critical Incident 

Technique

Checklists and 

Weighted ChecklistsBehaviorally 

Anchored Rating 

Scales

Behavioral 

Observation Scales


PERFORMANCE APPRAISAL METHODS

 Graphic rating scale

 A scale that lists a number of traits and a range of 

performance for each that is used to identify the 

score that best describes an employee’s level of 

performance for each trait.

© 2005 Prentice Hall Inc. 

All rights reserved.

9–6


PERFORMANCE APPRAISAL METHODS (CONT’D)

 Forced distribution method

 Similar to grading on a curve; predetermined percentages of ratees are 

placed in various performance categories.

 Example:

 15% high performers

 20% high-average performers

 30% average performers

 20% low-average performers

 15% low performers

 Narrative Forms

© 2005 Prentice Hall Inc. 

All rights reserved.

9–7


PERFORMANCE APPRAISAL METHODS (CONT’D)

 Behaviorally anchored rating scale (BARS)

 An appraisal method that uses quantified scale with specific 

narrative examples of good and poor performance. 

 Developing a BARS:

 Generate critical incidents

 Develop performance dimensions

 Reallocate incidents

 Scale the incidents

 Develop a final instrument

© 2005 Prentice Hall Inc. 

All rights reserved.

9–8


ADVANTAGES AND DISADVANTAGES OF SOME INDIVIDUAL 
METHODS OF PERFORMANCE EVALUATION

Individual Methods Comments

Rating Scales Easy to use, easy to complete, relatively low cost; focuses too much 

on person instead of on performance.

Forced Choice Selectively low cost, easy to use; difficult to explain to those 

evaluated.

Essay Good in providing specific feedback if evaluator is a good writer; 

difficult in making comparisons across those being evaluated.

Critical Incidents Time consuming, must be disciplined to log in incidents, reveals 

critical behaviors that can be fed back easily.

Behavior Scales Difficult to develop, time consuming, great for providing specific 

feedback to aid in improving performance.


MULTIPLE-PERSON EVALUATION METHODS

Ranking
Paired

Comparison

Forced

Distribution

Management by

Objectives


PERFORMANCE APPRAISAL METHODS (CONT’D)

 Alternation ranking method

Ranking employees from best to worst on a 

particular trait, choosing highest, then lowest, until 

all are ranked.

 Paired comparison method 

 Ranking employees by making a chart of all 

possible pairs of the employees for each trait and 

indicating which is the better employee of the pair.

© 2005 Prentice Hall Inc. 

All rights reserved.

9–11


MANAGEMENT BY OBJECTIVES (MBO)

 Involves setting specific measurable goals with each 

employee and then periodically reviewing the progress made.

1. Set the organization’s goals.

2. Set departmental goals.

3. Discuss departmental goals.

4. Define expected results (set individual goals).

5. Performance reviews.

6. Provide feedback.

© 2005 Prentice Hall Inc. 

All rights reserved.

9–12


ADVANTAGES AND DISADVANTAGES OF SOME MULTIPLE-
PERSON METHODS OF PERFORMANCE EVALUATION

Multiple-Person 

Methods

Comments

Ranking and Paired 

Comparisons

Hard to use for providing feedback, good for making comparisons 

among employees.

MBO Focuses on results that are important, sometimes too short-term 

oriented, does not engage in comparisons among employees.


CRITICISMS OF PA

 Individual Threat

 Threat to Supervisors

 Performance definition

 Halo Effect

 Stereotypes

 Attributions

 Recency Errors

 Leniency/Strictness 

Errors

 Central Tendency Errors

 Sequencing Effect


MINIMIZE ERRORS BY:

 Address a single job activity

 Observe behaviour regularly

 Avoid terms that allows subjective bias

 Evaluate only a small number of people

 Use meaningful, clearly stated dimensions


THE APPRAISAL INTERVIEW (CONT’D)

 How to ensure the interview leads to improved performance

 Don’t make the subordinate feel threatened during the interview.

 Give the subordinate the opportunity to present his or her ideas 

and feelings and to influence the course of the interview. 

 Have a helpful and constructive supervisor conduct the interview.

 Offer the subordinate the necessary support for development and 

change.

© 2005 Prentice Hall Inc. 

All rights reserved.

9–16


